Nervous System: Neural Integration (Chapter 15 & 16)

Lecture Materials for Amy Warenda Czura, Ph.D. Suffolk County Community College Eastern Campus

Primary Sources for figures and content:

Neural Integration

Central Nervous System (higher order function)

<table>
<thead>
<tr>
<th>↓</th>
<th>↓</th>
</tr>
</thead>
<tbody>
<tr>
<td>Peripheral Nervous System</td>
<td></td>
</tr>
<tr>
<td>↑</td>
<td></td>
</tr>
<tr>
<td>Afferent Division</td>
<td>Efferent Division</td>
</tr>
<tr>
<td>(sensory)</td>
<td>(motor)</td>
</tr>
</tbody>
</table>

Afferent Division

sensory receptors → sensory pathways →
1. (somatic sensory info)
 -sensory cortex of cerebrum
 -cerebellum
2. (visceral sensory info)
 -reflex centers in brainstem
 -reflex centers in diencephalon

Sensory receptors
general senses:
- temp, pain, touch, pressure, vibration, proprioception
- simple receptors located anywhere on body
special senses:
- olfaction, vision, gustation, hearing, equilibrium
- complex receptors located in specialized sense organs
transduction = conversion of environmental stimulus into action potential by sensory receptor
sensation = the sense info; action potentials perception = conscious awareness of sensation
-receptors specific for particular type of stimulus
-specificity is due to structure of receptor

-labeled line = link between receptor and processing site in CNS
-stimulation anywhere on labeled line will produce same perception (e.g. phantom limb)
stimulus → receptor → transduction → action potential → sensation → CNS perception

-simplest receptors are dendrites (free nerve endings), least specific
receptive field = area monitored by single receptor (e.g. touch: arm vs. fingertip)

Amy Warenda Czura, Ph.D.
Tonic receptors:
- always active
- signal at different rate when stimulated
- monitor background levels

Phasic receptors:
- activated by stimulus
- monitor intensity and rate of change of stimulus

Adaptation = reduced sensitivity to a constant stimulus
1. Peripheral adaptation = reduction in receptor activity
 - phasic → fast adapting
 - tonic → slow or non adapting
2. Central adaptation = inhibition of nuclei along labeled line
 - not all pathways will adapt

Four types of general sensory receptors:
1. pain = nociceptor
2. temperature = thermoreceptor
3. physical = mechanoreceptor
4. chemicals = chemoreceptor

-all can be found in both somatic (exteroceptors) and visceral (interoceptors) locations except:
- proprioceptors (a mechanoreceptor) are somatic only
(receptors on handout)
Somatic Sensory Pathways
-consist of two or three neurons:
1. first order neuron:
 - sensory neuron
 - connects from receptor to CNS
 - cell body is in dorsal root ganglion/cranial nerve ganglion
2. second order neuron:
 - interneuron (stimulated by first order)
 - located in spinal cord or brain stem
 - subconscious processing of info
3. third order neuron:
 - located in thalamus
 - relays info to primary somatosensory cortex of cerebrum for conscious awareness (perception)

Visceral Sensory Pathways
-interceptors transmit info to solitary nucleus of medulla oblongata for relay to visceral centers in brainstem and diencephalon (no perception)
-two neurons: 1st and 2nd order

- only ~1% of somatic sensory info reaches cerebrum (major changes only, “background” is filtered)
(-LSD interferes with sensory damping/filtering = sensory overload)
-all sensory info undergoes decussation in spine before reaching target in CNS

Efferent Division
-conscious and subconscious motor centers in brain → motor pathways →
1. Somatic Nervous System → skeletal muscles
2. Autonomic Nervous System → visceral effectors (smooth & cardiac muscle, glands, adipose)

Somatic Nervous System
-motor control of skeletal muscle
-consists of two neurons:
1. upper motor neuron
 - has soma in CNS processing center:
 a. primary motor cortex of cerebrum (voluntary control)
 b. cerebrum, diencephalon, and brain stem (subconscious control: reflex)
 c. basal nuclei of cerebrum and cerebellum (coordination, balance, fine tuning)
2. lower motor neuron
 - soma in brain stem or spinal cord
 - links to skeletal muscle motor unit
Motor Related Disorders

Parkinson’s Disease
-jittery movements: lack fine tuning of motor
-results from degeneration of dopamine neurons of substantia nigra (inhibits basal nuclei)
-overactive basal nuclei = “ticks”

Amyotrophic Lateral Sclerosis
-degeneration of motor neurons in CNS
-causes muscle atrophy and death

Epilepsy
-1/25 people
-wide range in condition: absence seizures (blank) to grand mal seizures (convulsions, unconscious)
-uncontrolled/chaotic neuron activity in brain: blocks normal messages

Autonomic Nervous System
-motor control of visceral effectors
-involves three neurons:
 1. visceral motor nuclei in hypothalamus to autonomic nuclei in CNS
 2. autonomic nuclei to autonomic ganglia in PNS
 3. autonomic ganglia to visceral effector

Sympathetic Division
-prepares body for heightened somatic activity
-ganglia:
 1. located near spinal cord
 2. adrenal medulla
 -center of adrenal gland (above kidney)
 -releases epinephrine and norepinephrine as hormones into blood to control effectors body wide at once (endocrine function)
-Sympathetic activation results:
 -increased alertness
 -insensitivity to pain
 -elevation in BP, heart, respiratory rate
 -elevation in muscle tone
 -mobilization of energy reserves
 -secretion from eccrine sudoriferous glands
1. preganglionic neurons release acetylcholine (cholinergic synapse) → EPSP on ganglionic neuron - directly open ion channel - fast acting, short lived
2. Ganglionic neurons / postganglionic fibers release norepinephrine at effector (adrenergic synapse) (-NE and E from adrenal medulla: hormones)
 - result depends on type of receptor:
 1. α1 and β1 receptors = excitatory/stimulatory to effector
 2. α2 and β2 receptors = inhibitory (beta-blockers: block β1 receptors)
 - G protein → second messengers
 - slow acting but long lasting

Parasympathetic Division
- stimulates visceral activity
- maintains homeostasis
- ganglia located in or near effector
- vagus nerve carries 75% of parasympathetic innervations
- Parasympathetic activation results:
 - constriction of pupils
 - secretion by digestive glands
 - secretion of hormones for nutrient uptake
 - sexual arousal
 - activation of digestive tract
 - defecation and urination
 - constriction of respiratory pathways
 - reduction in heart rate

Neurotransmitters:
- all release Ach: all cholinergic synapses
- effects quick, localized, short-lived
- type of effect depends on receptor:
 1. Nicotinic receptor = excitatory effect on target
 2. Muscarinic receptor = inhibitory or excitatory, depending on target cell

Higher Order Functions
1. involve cerebral cortex
2. involve both conscious and subconscious processing
3. are not part of genetic wiring (reflex): can be modified
 e.g. memory and consciousness

Memory
- memory = storage and retrieval of info
- fact memories = specific bits of info
- skill memories = learned motor behaviors

short term memory (STM)
- primary / working memory
- rapid recall but short retention
- store 7-8 bits of info at one time
- STM can be converted to long term memory for more permanent storage
 - memory consolidation = STM → LTM
 - performed by hippocampus
 - depends on:
 1. emotional state
 2. rehearsal
 3. association
 4. automatic memory

long term memory (LTM)
- infinite info
- can be stored for lifetime
- secondary memories: fade with time, can be difficult to recall much later
- tertiary memories: part of one’s consciousness (e.g. name)
-LTMs are broken into component parts to store in appropriate cerebral cortex (e.g. visual, olfactory, etc.)

Mechanism of memory storage not clearly understood but involves:
1. new mRNA and protein synthesis in neurons involved
2. change of shape of dendritic spines
3. change in size and number of synaptic terminals
4. release of more neurotransmitter

Amnesia = loss of memory, due to disease or trauma of hippocampus and amygdala
1. retrograde amnesia = lose memories of past events, remember now → forward
2. anterograde amnesia = unable to store new memories, only remember past

Consciousness
conscious = aware of external stimuli
unconscious = range of unawareness:
 drowsy → ↓↓↓↓↓↓↓↓↓↓ brain dead

Sleep
sleep = partial unconsciousness from which a person can be aroused with stimuli
1. Deep sleep
 -relaxed state
 -heart and respiratory rate decreased
 -minimal activity in cerebral cortex

2. REM (Rapid Eye Movement) sleep
 -active, dreaming state
 -cerebral cortex as active/ more active than in conscious state
 -but little reaction to outside stimuli
 -skeletal muscles inhibited

Sleep apnea = person stops breathing until hypoxia (lack of O_2) wakes them
-hypoxic wake response ability declines with age or respiratory illness

Arousal
-requires Reticular Activating System (RAS)
-RAS located in brainstem, provides consciousness mechanism:
 -stimulation of RAS → activation of cerebral cortex
 -positive feedback (reverberation) on RAS maintains consciousness after initial stimulus
 -over time RAS becomes less responsive = sleepy feeling
 -internal clock in suprachiasmatic nucleus of hypothalamus sets normal sleep-wake cycle

Sleep = partial unconsciousness from which a person can be aroused with stimuli
1. Deep sleep
 -relaxed state
 -heart and respiratory rate decreased
 -minimal activity in cerebral cortex

2. REM (Rapid Eye Movement) sleep
 -active, dreaming state
 -cerebral cortex as active/ more active than in conscious state
 -but little reaction to outside stimuli
 -skeletal muscles inhibited

Sleep apnea = person stops breathing until hypoxia (lack of O_2) wakes them
-hypoxic wake response ability declines with age or respiratory illness

Arousal
-requires Reticular Activating System (RAS)
-RAS located in brainstem, provides consciousness mechanism:
 -stimulation of RAS → activation of cerebral cortex
 -positive feedback (reverberation) on RAS maintains consciousness after initial stimulus
 -over time RAS becomes less responsive = sleepy feeling
 -internal clock in suprachiasmatic nucleus of hypothalamus sets normal sleep-wake cycle
Age Related Changes
- ↓ brain size and weight (cerebrum)
- ↓ number of neurons
- ↓ blood flow to brain (↑ chance of stroke)
- ↓ number of synapses
- ↓ neurotransmitter production
- accumulation of deposits:
 a. inside cells:
 - lipofuscin = granular pigment
 - neurofibrillary tangles = packed neurofibrils
 b. extracellular
 - plaques = collections of fibrillar proteins entangling abnormal cell processes
 (amyloid proteins = normal proteins misfolded become sticky)
- all forms of deposits affect processing and memory ability, motor speed, and sensory sensitivity
- increased diseases:

1. Alzheimer’s Disease
 - loss of higher order functions
 - occurs in 15% over 65 years
 - progressive, untreatable
 - due to reduction in Ach levels and accumulation of beta amyloid peptide (plaques and tangles)
 - current treatments block Ach breakdown

2. Huntington’s Disease
 - genetic, middle age onset
 - accumulation of huntington protein kills neurons of basal ganglia and cerebral cortex → ticks, cognitive dysfunction
 - progressive and fatal
 (onset → death in ~15 years)